osteoporotic hip fractures can be prevented and the doses of estrogens necessary to prevent postmenopausal osteoporosis are small and safe. We hear a lot about public health and geriatric medicine, and their ever-increasing costs. One of the few catastrophes of old age that can be prevented is hip fracture. If osteoporotic hip fractures, which constitute the bulk of the problem, can be prevented (and the evidence is that they can be) with a prophylaxis that is cheap and safe, then why not prevent them?

GILBERT S. GORDAN, MD, PhD Professor of Medicine University of California, San Francisco Medical Center San Francisco

REFERENCES

- 1. Paganini-Hill A, Ross RK, Gerkins VR, et al: A case-control study of menopausal estrogen therapy and hip fractures. (In press, 1980)
- 2. Geola FL, Frumar AM, Tataryn IV, et al: Biological effects and dose response of conjugated estrogens. J Clin Endocrinol Metab (In press, 1980)
- 3. Ross RK, Paganini-Hill A, Gerkins VR, et al: A case-control study of menopausal estrogen therapy and breast cancer. JAMA 243:1635-1639, 1980
- 4. Lindsay R, Hart DM, Purdie D, et al: Comparative effects of oestrogen and a progestogen on bone loss in postmenopausal women, Clin Sci Mol Med 54:193-195, 1978
- 5. Dalén N, Furuhjelm M, Jacobson B, et al: Changes in bone mineral content in women with natural menopause during treatment with female sex hormones. Acta Obstet Gynecol Scand 57: 435-437, 1978
- 6. Chestnut CH, Nelp WB, Baylink DJ, et al: Effect of methan-drostenolone on postmenopausal bone wasting as assessed by changes in total bone mineral mass. Metabolism 26:267-277, 1977
- 7. Lindsay R, Hart DM, Kraszewski A: Prospective doubleblind trial of a synthetic steroid ORG (OD14) for prevention of postmenopausal osteoporosis. Br Med J 280:1207-1209, May 17, 1980
- 8. Chestnut CH, Baylink DJ, Matthews M, et al: Calcitonin therapy in postmenopausal osteoporosis: Preliminary results. Clin Res 27:85, 1979
- 9. Wallach S, Cohn SH, Atkins HL, et al: Effect of salmon calcitonin on skeletal mass in osteoporosis. Curr Ther Res 22: 556-572, 1977
- 10. Milhaud G, Talbot J-N, Coutris G: Calcitonin treatment of postmenopausal osteoporosis—Evaluation of efficacy by principal components analysis. Biomedicine 23:223-232, 1975
- 11. Recker RR, Saville PD, Heaney RP: Effect of estrogens and calcium carbonate on bone loss in postmenopausal women. Ann Intern Med 87:649-655, 1977
- 12. Horsman A, Gallagher JC, Simpson M, et al: Prospective trial of oestrogen and calcium in postmenopausal women. Br Med J ii:789-792, 1977
- 13. Gallagher JC, Melton LJ, Riggs BL, et al: Epidemiology of fractures of the proximal femur in Rochester, Minnesota, U.S.A. Clin Orthop 150:163-171, 1980
- 14. National Center for Health Statistics: Inpatient utilization of short-stay hospitals by diagnosis, United States, 1975, Vital and Health Statistics Series 13, No. 35, DHEW Pub. No. (PHS) 78-1786. Apr 1978
- 15. Orimo H, Shiraki M: Role of calcium regulating hormones in the pathogenesis of senile osteoporosis. Endocrinol Jpn: S.R. No. 1:1-6, 1979
- 16. Medicare Statistical System: Estimated reimbursements for treatment of fracture of neck of femur for selected types of service, by sex, 1979 (The Appendix to the Budget of the United States Government, Fiscal Year 1981), Apr 1980
- 17. Proceedings of the Endocrine-Metabolic Advisory Committee, Food and Drug Administration, Feb 18, 1977
- 18. Proceedings of the Obstetrics-Gynecology Advisory Committee, Food and Drug Administration, Jul 28, 1977
- 19. Hammond CB, Jelovsek FR, Lee KL, et al: Effects of long-term estrogen replacement therapy—II. Neoplasia. Am J Obstet Gynecol 133:537-547, 1979
- 20. Gambrell RD, Massey FM, Castaneda TA, et al: The reduction of endometrial cancer in postmenopausal women with progestins. J Am Geriatr Soc 27:389-394, 1979
- 21. Cann CE, Genant HK, Ettinger B, et al: Spinal mineral loss by quantitative computed tomography in oophorectomized women. JAMA (In press, 1980)

Magnesium

AMONG CATIONS of biologic importance, magnesium is the forgotten member. It is the predominant divalent cation within cells and, hence, can hardly be classified among the "trace elements," as it oftentimes is. What is implied by this assumption is that our appreciation of the role of magnesium in biologic processes is undeservedly limited.

To place the role of magnesium in biologic processes in proper perspective, it might be helpful to recall that magnesium has played an important role in the evolutionary process ever since the planet earth appeared about 4.6 billion years ago. The predominant mineral of the earth's mantle, as it cooled, was olivine ([Mg,Fe]₂SiO₄), which by erosion served as a plentiful source of ionic magnesium to soil and water. Magnesium probably participated in the inorganic condensation reactions which eventually resulted in the appearance of organic compounds from whence arose anaerobic bacteria, the first form of life. (The atmosphere of the earth intially was without oxygen.)

There followed the evolution of chlorophyll, with magnesium as its central atom, and green plants appeared, transforming the atmosphere to contain oxygen, even as solar energy was captured by the chlorophyll for the synthesis of carbohydrate. The ubiquitous adenosine triphosphate (ATP) evolved as the storehouse of chemical bond energy; wherever there is ATP, there is an obligatory need for magnesium in the biologic machinery. As the biochemical mechanisms improved in efficiency and as oxidative phosphorylation evolved, aerobic bacteria and multicellular plants appeared, followed by animals. Protein synthesis requiring the involvement of ribonucleic acid (RNA) and the genetic mechanism involving deoxyribonucleic acid (DNA) both have an obligatory need for magnesium.

From an evolutionary standpoint, therefore, magnesium deficiency can develop in plants when the soil content of this mineral is depleted by weathering and is not corrected by replacement. In animals feeding on plants with magnesium depletion the same deficiency may develop; such a deficiency is recognized in cattle as grass staggers. The clinical syndrome in humans may be conditioned by not only a magnesium-deficient diet, but by other factors such as the availability

EDITORIALS

of absorbable magnesium in the diet and the additional need for magnesium during stress, as during pregnancy, lactation, or greater growth rate in children.

Elsewhere in this issue, Dr. Flink has expertly reviewed the clinical manifestations of magnesium deficiency in animals and in humans. Clinically, magnesium deficiency is manifest in disease states primarily because of either interruption of food intake or intestinal or renal loss of the mineral. In chronic alcoholic patients magnesium deficiency may develop because of an unbalanced diet and caloric dependence on alcohol. Children with protein-calorie malnutrition (kwashiorkor) may have accompanying magnesium deficiency, which can be corrected by magnesium supplementation, as has been reported in the now classic studies by Caddell. More intriguing is the possibility of marginal dietary magnesium intake and minimal magnesium content in drinking water being correlated with a high incidence of hypertension or coronary artery disease, and the possible relationship of subclinical magnesium deficiency to increased incidence of cardiac arrhythmia. Hard drinking water may be protective.

An empirical but rational load test is now available to detect the presence of magnesium deficiency. It should be used more frequently, because the test is simple to carry out, is almost risk-free (except in the presence of severe renal failure) and is relatively inexpensive.

In the event that magnesium deficiency is suspect, a therapeutic trial of supplemental magnesium may be in order. Again, the risks are minimal

JERRY K. AIKAWA, MD
Professor of Medicine
Director, Laboratory Services
University of Colorado Health Sciences Center
Denver

REFERENCE

1. Caddell JL, Goddard DR: Studies on protein-caloric malnutrition—I. Chemical evidence of magnesium deficiency. N Engl J Med 276:533-535, 1967